

Arenes and Aromaticity

Benzene

Kekulé and the Structure of Benzene Kekulé Formulation of Benzene

Kekulé proposed a cyclic structure for C_6H_6 with alternating single and double bonds.

Later, Kekulé revised his proposal by suggesting a rapid equilibrium between two equivalent structures.

express the structure of benzene as a resonance hybrid of the two Lewis structures. Electrons are not localized in alternating single and double bonds, but are delocalized over all six ring carbons.

	Hückel's Rule	
among planar, monocyclic, completely conjugated polyenes, only those with 4 <i>n</i> + 2 π electrons possess special stability (are aromatic)		
<u>n_</u>	<u>4n+2</u>	
0	2	
1	6	
2	10	
3	14	
4	18	

Hückel's Rule			
among planar, monocyclic, completely conjugated polyenes, only those with $4n + 2$ π electrons possess special stability (are aromatic)			
<u>n_</u>	<u>4n</u> -	<u>-2</u>	
0	2		
1	6	benzene!	
2	10		
3	14		
4	18		

$$+ 2 \text{ K} \longrightarrow \boxed{\begin{array}{c} \\ \\ \\ \end{array}} = \boxed{\begin{array}{c} \\ \\ \end{array}} + 2 \text{ K}^{+}$$
ten pi electrons

$$O = C$$

$$N(CH_2CH_3)_2$$

$$N = CH_3$$

$$N = CH_$$

